Housing First Program Evaluation Uma Ahluwalia, Director Department of Health and Human Services July 30, 2010 ## **CountyStat Principles** - Require Data Driven Performance - Promote Strategic Governance - Increase Government Transparency - Foster a Culture of Accountability # **Agenda** - Program background - Overview of primary program goals and components - Organizational framework - Measures of program success - Indicators - Headline Performance Measures - Program measures - Comparison to other jurisdictions # **Meeting Goal** #### Assess progress towards meeting established program goals - Articulate primary program goals and components - Review data that demonstrates program results/performance - Compare Montgomery County homelessness results to other local jurisdictions; highlight best practices in use by other similar jurisdictions (regional and/or national) #### **Desired Results** - Clear understanding of primary program goals/components and connection to related DHHS headline measures - An assessment of programmatic outcomes, impact on County-wide indicators (homelessness) - A comparison of our practices and results to other jurisdictions # Housing First Program Background – Implementation and Benefits In 2008, Montgomery County implemented its Housing First plan. This model includes both prevention and intervention activities to help individuals and families exit homelessness rapidly with the primary goal of placement in permanent supportive housing. #### Montgomery County's change to the Housing First model is due to: - A continued rise in homelessness indicated an unmet need for housing - A change in philosophy within the field away from "housing readiness," where a homeless household moves through a continuum of services designed to address their needs prior to receiving permanent housing, to a "Housing First" model, where the primary focus is to rapidly re-house individuals/families and address service needs once in permanent housing. - A shift in funding priorities by the U.S. Department of Housing and Urban Development #### **Benefits** - Consistent with what most people experiencing homelessness want and seek help to achieve - Services can be tailored to individual need - Shortens length of time homeless families and singles spend in emergency shelter Source of call-out box: "A Regional Portrait of Homelessness: The 2010 Count of Homeless Persons in Metropolitan Washington," MWCOG Source of text: Montgomery County Housing First Plan, Special Needs Housing, DHHS # Housing First Program Background – Key Elements #### Housing First programs share the following critical elements: - A focus on helping chronically homeless and hard-to-serve individuals and families access and sustain permanent rental housing that is not time-limited. - The delivery of support services following a housing placement to promote housing stability and individual well-being. These services may be time-limited or long-term depending upon individual need. - Housing is not contingent on compliance with services. Instead, participants must comply with a standard lease agreement and are provided with the services and supports necessary to help them successfully retain housing. While all Housing First programs share these critical elements, program models vary significantly depending upon the population served. # Housing First Program Background Housing First Best Practice – National Examples Housing First models in other jurisdictions have demonstrated positive results in reducing homelessness and cost savings. At this time, the department does not plan to conduct in-depth analysis on client outcomes or cost effectiveness, beyond its headline measures. #### Housing First reduces homelessness. - The purpose of Housing First is to end homelessness, and it has been shown effective in doing so by placing people into permanent housing. - Pathways to Housing has an 85% retention rate of its clients in permanent housing. Beyond Shelter found in 2005 that "nearly nine in ten (89.5 percent) of the 200 previously homeless families in [their] study achieved and continuously maintained residential stability for the duration of the two to seven years that had elapsed since the family received services from the Housing First Program."[1] #### Improves effectiveness of the Continuum of Care. - Emergency shelters are becoming overwhelmed with the demand for their services. - In Los Angeles, for example, 85% of emergency shelters in Los Angeles were "regularly" turning away homeless individuals and families before the recession began. Individuals and families were often found to be cycling in and out of shelter, with some never making it back into permanent housing. A Housing First approach ensures that individuals and families receive permanent housing as quickly as possible. #### It's cost effective. The Denver Housing First Collaborative reduced the public cost of services by \$15,773 per person per year using this model in 2006.[3] A Chicago study by the Chicago Health for Housing Partnership of homeless persons with illnesses (other than mental illnesses) in 2006 showed that there was as savings of \$1.4 million in service costs between a group that received housing and those who received "usual care" (emergency shelter services, etc.).[4] Data Sources: National Alliance to End Homelessness; [1]http://www.beyondshelter.org/aaa_the_institute/SeaverPolicyBriefExpandedPolicyImplications4_27_09.pdf , [2] Shelter Partnership, Inc. (2006). Operating at Capacity: Family Shelters in Los Angeles County, [3] National Alliance to End Homelessness Policy Guide, July 2007.;[4] The Wall Street Journal, "Homeless Study Looks at Housing First". March 6, 2008. pg. A10. # Housing First Program Background - Continuum of Care The Montgomery County Continuum of Care (CoC) is a public-private partnership that includes County and other government agencies, non-profit service providers, landlords and others who have a role in the County's housing market. - As the lead agency, the Montgomery County Department of Health and Human Services (DHHS) manages the homeless intake and assessment process, and the County-wide Homeless Management Information System (HMIS). - The County continues to emphasize the creation of more permanent supportive housing while keeping the homeless safe during the winter season. - Its full continuum of services includes housing programs and services to people who are homeless, including outreach services, emergency shelter services, and transitional and permanent supportive housing programs. - Case management is provided at all levels with an emphasis on achieving housing solutions and linking homeless persons with housing, employment, disability entitlements and other services. - The continuum also includes a range of homelessness prevention initiatives including emergency financial assistance, case management and shallow rent subsidies and energy assistance designed to prevent the loss of permanent housing. Source of Housing First Stakeholders List: Special Needs Housing, DHHS: *DHHS administers HOC contract 7/30/2010 **DHHS-Housing First** # Housing First Program Background – Key Program Milestones In January 2009, the Department revised Housing First Plan to reflect the changed economic situation, shared decisions, and policy changes that enhance and fine tune components of the original plan. # U.S. Department of Housing and Urban Development (HUD) Definitions - <u>Emergency Housing</u>: Emergency shelters are intended to provide a safe, secure, temporary place for individuals and households to reside while they seek more permanent housing or supportive services that will facilitate access to permanent housing options. Emergency shelters often times are the point of entry into the homeless system, assisting those confronted with an immediate loss of housing or those who are already homeless. Emergency shelters generally have a length of stay ranging from 1 to 90 days, depending on the individual program. (HHS uses the term "assessment shelters" synonymously with emergency housing.) - Transitional Housing: Transitional housing provides interim placement for persons or households who are not ready for or do not have access to permanent housing. Transitional housing is limited to a length of stay of up to 24 months and provides an opportunity for clients to gain the personal and financial stability needed to transition to and maintain permanent housing. - Permanent Supportive Housing: Permanent supportive housing combines housing assistance and supportive services for homeless persons with disabilities, primarily serving individuals and members of their household who have serious mental illnesses, chronic substance abuse problems, physical disabilities, or AIDS and related diseases. Permanent supportive housing can be provided through tenant-, project-, or sponsor-based assistance in multi-family structures or scattered site apartments. Supportive services are also provided on site or through partnering agencies, depending on individual and community needs. - Permanent Affordable Housing: Permanent affordable housing is long-term, safe, decent, and affordable housing for individuals and households. The principle challenge facing communities in preventing and eradicating homelessness continues to be centered on the lack of permanent. - <u>Supportive Services</u>: Supportive services are those services needed for a person to move towards self-sufficiency and independent living. Source: US HUD ## **Housing First Program Goals & Strategies** Montgomery County Housing First has 2 goals: 1: Reduce length of stay in homelessness 2: Prevent households from entering homelessness #### **County Strategies to Achieve Program Goals:** #### **Outreach and Intake** - Outreach to hard-to-engage homeless individuals - Uniform assessment to verify eligibility, identify alternatives to homelessness, and barriers to housing - Common point of intake for households with housing emergencies #### **Homelessness Prevention*** 2. - Emergency Grants to prevent loss of housing/assist in relocation - Referral to affordable housing resources - County Rental Assistance - Home Energy Assistance - Neighborhood Opportunity Network - **Prevention Case Management** #### **Assessment Shelters** - Goal: Maximum stay in emergency shelter not to exceed 30 days - Focus on obtaining permanent affordable housing (including housing support when appropriate) - On-site case management to facilitate assessment and development of housing plans #### Rapid Exit from Homelessness* - **Permanent Supportive Housing** - Deep rental subsidies with wrap around case management services - Transitional Housing for those with intensive barriers - Housing locator services to assist with identifying permanent affordable housing - Development of affordable housing units owned by nonprofits, the County and HOC *Homelessness prevention and rapid exit from homelessness have had significant revisions as a result of economic impacts and early program experiences. # **Measures of Housing First's Success** Montgomery County Housing First has 2 goals: 1: Reduce length of stay in homelessness 2: Prevent households from entering homelessness Indicator-level measures Indicators are sets of data that represent a high-level barometer of performance and reflect the quality-of-life in the County. Influenced by multiple departments and subject to external factors often beyond the control of County government. Homeless population by jurisdiction Chronically homeless by jurisdiction Homeless persons by population Profile of County's homeless population Formerly homeless in permanent housing DHHS Headline performance measures Headline performance measures are outcome-based measures that monitor results achieved by County departments. Percent of households that received emergency financial assistance that sought additional assistance for housing stabilization within 12 months Percent of households remaining housed at least 12 months after placement in permanent supportive housing Supporting program measures Measures that link budget items to departmental Headline Performance Measures and monitor results achieved at a programmatic level. Number of clients served through prevention programs Use of emergency shelters, transitional housing and permanent housing options Average length of shelter stay # **Key Findings** Montgomery County Housing First has 2 goals: 1: Reduce length of stay in homelessness 2: Prevent households from entering homelessness #### **Indicators** A. Montgomery County experienced a 4% decline in total homeless persons counted from 2008 to 2010. The change from 2009 to 2010 was more dramatic, -10.8%. | Homeless Count by Category | 2008 | 2009 | 2010 | % Change 08-10 | |----------------------------|-------|-------|-------|----------------| | Total Number Counted | 1,104 | 1,194 | 1,064 | -4% | - B. Compared to the rest of the MWCOG region, we have one of the lowest rates of homelessness (1.1 homeless persons per population). - It is also lower than the regional figure, 1.3. This figure removes D.C. from the calculation. | Jurisdiction | 2008 Total Population | 2010 Literally Homeless | Homeless as a % of
Total Population | Homeless Persons per
1,000 People | | |---------------------|-----------------------|-------------------------|--|--------------------------------------|--| | Region with D.C. | 4,655,808 | 11,774 | 0.25% | 2.5 | | | Region without D.C. | 4,056,151 | 5,235 | 0.13% | 1.3 | | - C. Similar to regional trends, Montgomery County's homeless population has declined from 2006. - Prince George's, Fairfax, and Loudoun counties all had larger improvements over the same timeframe. # **Key Findings** Montgomery County Housing First has 2 goals: 1: Reduce length of stay in homelessness 2: Prevent households from entering homelessness #### **Indicators** - D. Looking specifically at the chronically homeless population, Montgomery County saw improvements here, as well. From 2006 to 2010, there was a 12% decline. - Arlington, Fairfax and Prince George's Counties had larger declines over the same timeframe. | Jurisdiction | 2006 | 2007 | 2008 | 2009 | 2010 | | | | | |---------------|------|------|------|------|---|----|--|-----|--| | Julisaletion | 2006 | 2007 | 2008 | 2009 | 2010 Unsheltered In Emergency and Winter Shelters % of all Homeless P | | | | | | Montgomery Co | 206 | 231 | 208 | 152 | 180 | 97 | | 17% | | - E. Over the last 5 years, Montgomery County has significantly expanded its permanent supportive housing inventory (581 to 1,339 beds). - It is second only to D.C. in the sheer number of beds, and represents one-fifth of the region's permanent supportive housing. | Jurisdiction | 2006 | 2007 | 2008 | 2009 | 2010 | % Change 06-10 | |---------------|------|------|------|------|-------|----------------| | Montgomery Co | 581 | 576 | 737 | 964 | 1,339 | 141% | At the indicator level, Montgomery County has made progress in decreasing the number of homeless persons over time, while increasing its ability to place people in permanent housing. Several other jurisdictions, including Fairfax and Prince George's County, have made larger improvements over the same time period. # A. Profile of Montgomery County's Homeless Population 2010 Point in Time Survey | Homeless Count by Category | 2008 | 2009 | 2010 | % Change 08-10 | |-----------------------------|-------|-------|-------|----------------| | Total Number Counted | 1,104 | 1,194 | 1,064 | -4% | | Total Singles | 694 | 668 | 692 | 0% | | Total Number of Families | 130 | 168 | 124 | -5% | | Total of People in Families | 410 | 526 | 372 | -9% | | Total Adults in Families | 138 | 191 | 138 | 0% | | Total Children in Families | 272 | 335 | 234 | -14% | | 2010 Homeless Sub Populations | Individual Adults | Adults in Families | Total | |-------------------------------|-------------------|--------------------|-------| | Chronic Substance Abuse (CSA) | 72 | 5 | 77 | | Severe Mental Illness (SMI) | 151 | 12 | 163 | | Dual Diagnosis (CSA & SMI) | 189 | 9 | 198 | | Chronic Health Problem | 149 | 13 | 162 | | HIV/AIDS | 5 | 2 | 7 | | Physical Disability | 128 | 2 | 130 | | Domestic Violence | 54 | 48 | 102 | | Language Minority | 140 | 16 | 156 | | U.S. Military Veteran | 55 | 1 | 56 | 16 6.pdf) 7/30/2010 # **B.** Indicator: Homeless persons by population 2010 Point in Time Survey | Jurisdiction | 2008 Total
Population | 2010 Literally
Homeless | Homeless as a % of
Total Population | Homeless Persons
per 1,000 People | |-----------------------|--------------------------|----------------------------|--|--------------------------------------| | Alexandria | 143,885 | 359 | 0.25% | 2.5 | | Arlington Co | 209,969 | 531 | 0.25% | 2.5 | | District of Columbia* | 599,657 | 6,539 | 1.09% | 10.9 | | Fairfax Co | 1,050,315 | 1,544 | 0.15% | 1.5 | | Frederick Co | 225,721 | 303 | 0.13% | 1.3 | | Loudoun Co | 289,995 | 157 | 0.05% | 0.5 | | Montgomery Co | 950,680 | 1,064 | 0.11% | 1.1 | | Prince George's Co | 820,852 | 789 | 0.10% | 1.0 | | Prince William Co | 364,734 | 488 | 0.13% | 1.3 | | Region with D.C. | 4,655,808 | 11,774 | 0.25% | 2.5 | | Region without D.C. | 4,056,151 | 5,235 | 0.13% | 1.3 | ^{*}D.C.'s 2008 U.S. Census data was revised in 2009 to include an additional 7,824 people. The region's jurisdictions used HUD's definition of "homelessness," which is defined as people who reside in some form of emergency or transitional shelters, domestic violence shelters, runaway youth shelters, and places not meant for human habitation, which include streets, parks, alleys, abandoned buildings, and stairways. .pdf) # C. Indicator: Homeless population by jurisdiction 2006-2010 Trend | Jurisdiction | 2006 | 2007 | 2008 | 2009 | 2010 | % Change 06-10 | |----------------------|--------|--------|--------|--------|--------|----------------| | Alexandria | 377 | 375 | 348 | 360 | 359 | -5% | | Arlington Co | 477 | 462 | 410 | 511 | 531 | 11% | | District of Columbia | 6,157 | 5,757 | 6,044 | 6,228 | 6,539 | 6% | | Fairfax Co | 1,766 | 1,813 | 1,835 | 1,730 | 1,544 | -13% | | Frederick Co | 212 | 223 | 302 | 324 | 303 | 43% | | Loudoun Co | 184 | 211 | 170 | 152 | 157 | -15% | | Montgomery Co | 1,164 | 1,139 | 1,104 | 1,194 | 1,064 | -9% | | Prince George's Co | 1,291 | 1,168 | 943 | 853 | 789 | -39% | | Prince William Co | 498 | 614 | 550 | 630 | 488 | -2% | | TOTAL- MWCOG Region | 12,126 | 11,762 | 11,706 | 11,982 | 11,774 | -3% | The region's jurisdictions used HUD's definition of "homelessness," which is defined as people who reside in some form of emergency or transitional shelters, domestic violence shelters, runaway youth shelters, and places not meant for human habitation, which include streets, parks, alleys, abandoned buildings, and stairways. Source: "A Regional Portrait of Homelessness: The 2010 Count of Homeless Persons in Metropolitan Washington," MWCOG (http://www.mwcog.org/uploads/pub-documents/ql5fXlw20100513103856.pdf) # **Prince George's County Explanation of Results** In light of Prince George's County's consistent downward trend in their homeless population figures, CountyStat contacted the Prince George's County Department of Social Services. It attributes the positive trend to the following: - All potential clients have to call the County's homeless hotline prior to entering a shelter or receiving services. This allows the County to triage clients and divert those people from shelters to other options and this ensures that only the needlest clients with no other options enter the shelter. - The County has focused on preventing homelessness among large families, particularly those with school age children since moving into a shelter typically results in instability related to the children's schooling. The County works with the family to keep them in their current housing or move them in with extended family or friends. As a result, there has been a drop in family size at shelters, where the family is a. not entering a shelter at all; or b. part of the family (typically the school age children) stays with family/friends, and the parent and non-school children enter the shelter. | Indicator | 2006 | 2007 | 2008 | 2009 | 2010 | % Change 06-10 | |------------------------------|-------|-------|------|------|------|----------------| | Homeless persons | 1,291 | 1,168 | 943 | 853 | 789 | -39% | | Chronically homeless persons | 239 | 264 | 216 | 107 | 124 | -48% | As both the unsheltered and sheltered homeless count have decreased in Prince George's County, it seems unlikely that their triage method has prevented people from receiving services in general. # **D.** Indicator: Chronically homeless persons by jurisdiction 2006-2010 Trend | | | | | | | | 2010 | | |----------------------|-------|-------|-------|---------|-------|-------------|--|---------------------------------| | Jurisdiction | 2006 | 2007 | 2008 | 08 2009 | 2010 | Unsheltered | In Emergency
and Winter
Shelters | % of all
Homeless
Persons | | Alexandria | 76 | 114 | 75 | 90 | 80 | 25 | 55 | 22% | | Arlington Co | 182 | 220 | 156 | 138 | 113 | 79 | 34 | 21% | | District of Columbia | 1,891 | 1,760 | 2,184 | 1,923 | 2,097 | 387 | 1710 | 32% | | Fairfax Co | 401 | 335 | 402 | 297 | 242 | 103 | 139 | 16% | | Frederick Co | 39 | 23 | 55 | 66 | 54 | 24 | 30 | 18% | | Loudoun Co | 16 | 52 | 21 | 19 | 21 | 9 | 12 | 13% | | Montgomery Co | 206 | 231 | 208 | 152 | 180 | 83 | 97 | 17% | | Prince George's Co | 239 | 264 | 216 | 107 | 124 | 89 | 35 | 16% | | Prince William Co | 27 | 64 | 58 | 71 | 61 | 36 | 25 | 13% | | TOTAL- MWCOG Region | 3,077 | 3,063 | 3,375 | 2,863 | 2,972 | 835 | 2,137 | 25% | HUD defines individuals experiencing chronic homelessness as an unaccompanied, disabled individual who has either been continuously homeless for a year or more or has had at least 4 episodes of homelessness in the past 3 years. By this definition, persons in families are excluded from being counted as chronically homeless. # E. Indicator: Formerly Homeless Living in Permanent Supportive Housing 2006-2010 Trend | Jurisdiction | 2006 | 2007 | 2008 | 2009 | 2010 | % Change
06-10 | |----------------------|-------|-------|-------|-------|-------|-------------------| | Alexandria | 32 | 30 | 30 | 33 | 32 | 0% | | Arlington Co | 10 | 17 | 34 | 62 | 81 | 710% | | District of Columbia | 3,212 | 3,542 | 3,006 | 3,469 | 4,602 | 43% | | Fairfax Co | 311 | 373 | 282 | 413 | 344 | 11% | | Frederick Co | 24 | 13 | 27 | 26 | 30 | 25% | | Loudoun Co | 10 | 14 | 3 | 3 | 2 | -80% | | Montgomery Co | 581 | 576 | 737 | 964 | 1,339 | 141% | | Prince George's Co | 148 | 209 | 272 | 227 | 229 | 55% | | Prince William Co | 10 | 22 | 4 | 7 | 20 | 100% | | TOTAL – MWCOG Region | 4,349 | 4,696 | 4,395 | 5,204 | 6,739 | 55% | Montgomery County has more than 20% of the MWCOG region's permanent supportive housing beds in support of the County's commitment to its Housing First initiative. Source: "A Regional Portrait of Homelessness: The 2010 Count of Homeless Persons in Metropolitan Washington," MWCOG (http://www.mwcog.org/uploads/pub-documents/ql5fXlw20100513103856.pdf) # **Key Findings** Montgomery County Housing First has 2 goals: 1: Reduce length of stay in homelessness 2: Prevent households from entering homelessness #### <u>Headline Performance Measures & Program Supporting Measures</u> - The percent of households returning for additional emergency assistance has remained steady, while the demand for and the volume of assistance given has risen over time. - F. Percent of households that received emergency financial assistance that sought additional assistance for housing stabilization within 12 months - This headline measure supports the department's goal of preventing households from entering homelessness. - DHHS projects this measure to remain stable at 21% through FY13, given the economic downturn and fiscal expectations. - 1. Emergency assistance grants distributed has fluctuated since FY07. - 4% increase from FY07 to FY10 in grants provided; 11% increase from FY08 to FY10 in applications for assistance - Peak in FY08 (6,791 grants, \$4.27 mil in expenditures) - Average grant amount has steadily increased from FY07 to FY10 (34%) - 2. Home energy assistance has greatly increased since FY08, particularly in electric arrearage payments. - Electric arrearage: 141% increase in grants issued; 291% increase in expenditures. - 3. Rental assistance has remained steady (12-month average in FY08=1,667; FY10=1,686.) - Demand (# of applications received) had increased 12% over the same time period. - As of July 1 (FY11), the Department is no longer accepting applications due to fiscal constraints. # F. Headline Performance Measure - Percent of households that received emergency financial assistance that sought additional assistance for housing stabilization within 12 months | Measure | FY09 | FY10 | FY11 | FY12 | FY13 | |--|------|-------|------|------|------| | Percent | 21% | 21% | 21% | 21% | 21% | | Households seeking additional assistance | * | 870 | | | | | Total households served | * | 4,213 | | | | DHHS projects this measure to remain stable at 21% through FY13, given the economic downturn and fiscal expectations. This headline measure supports the department's goal of preventing households from entering homelessness. CountyStat Data Source: DHHS Performance Plan, *Raw data is unavailable ## **Program Supporting Measures – Prevention** ## 1. Clients served through Housing Stability/ Homelessness Prevention Programs The Emergency Services Program (Crisis Intervention) alleviates or prevents primarily housingrelated crisis situations for Montgomery County residents. This does include financial assistance for utility cut-offs, however that is a fraction of the utility assistance available. #### **Emergency Services Grants** | | FY08 | FY09 | FY10 | %Δ FY08-FY10 | |----------------------|-------|-------|-------|--------------| | # Total Applications | 7,312 | 7,607 | 8,094 | +11% | | | FY07 | FY08 | FY09 | FY10 | |------------------|-------------|-------------|-------------|-------------| | Total # Grants | 6,057 | 5,844 | 6,791 | 6,313 | | Expenditures | \$2,873,085 | \$2,930,806 | \$4,272,031 | \$4,009,816 | | Avg Grant Amount | \$474 | \$502 | \$629 | \$635 | Data Sources: DHHS Special Needs Housing Division; DHHS Monthly Trends Report; County DHHS website ## **Program Supporting Measures – Prevention** ## 2. Clients served through Housing Stability/ Homelessness Prevention Programs The Office of Home Energy Programs in HHS provides the bulk of energy assistance by helping both with money for households who are at risk of electric shut-off/have been shut off, as well as providing subsidies for eligible low-income households to help pay for heating and electric costs. | | FY08 | FY09 | FY10* | %Δ FY08-FY10 | |----------------------|-------|--------|--------|--------------| | # Total Applications | 9,044 | 10,437 | 12,325 | +36% | | # Grants Issued by Type | FY08 | FY09 | FY10* | %Δ FY08-FY10 | |-------------------------|-------|-------|-------|--------------| | MEAP - home heating | 5,976 | 7,826 | 9,522 | +59% | | EUSP - electric | 6,419 | 7,583 | 9,190 | +43% | | Electric Arrearage | 504 | 801 | 1,214 | +141% | | Grant Funds Issued by Type | FY08 | FY09 | FY10* | %Δ FY08-FY10 | |----------------------------|--------------|--------------|--------------|--------------| | MEAP - home heating | \$ 1,961,010 | \$ 3,000,977 | \$ 2,905,106 | +48% | | EUSP - electric | \$ 3,271,872 | \$ 4,568,290 | \$ 4,957,140 | +52% | | Electric Arrearage | \$ 464,833 | \$ 1,114,079 | \$ 1,818,088 | +291% | | Energy Tax Rebate | \$ 207,800 | \$ 385,250 | \$ 476,100 | +129% | ^{*}Note: FY10 data is preliminary through year end. Final numbers will be available by 7/23. Expenditures listed are for grants only and do not include staff and administrative costs. MEAP = Maryland Energy Assistance Program; EUSP = Electric Universal Service Program ## **Program Supporting Measures – Prevention** ## 3. Clients served through Housing Stability/ Homelessness Prevention Programs The County Rental Assistance Program (RAP) provides limited monthly assistance (max=\$200 subsidy) with rent to low income seniors, individuals with disabilities and families. #### **Households Receiving Rental Assistance** | | FY08 | FY09 | FY10 to date* | %Δ FY08-FY10 | |-------------------------|-------|-------|---------------|--------------| | # Applications Received | 3,216 | 3,423 | 3,607 | +12% | | 12-month Average | 1,667 | 1,727 | 1,686 | +1% | |------------------|-------|-------|-------|-----| | 12-month Minimum | 1,500 | 1,674 | 1,625 | | | 12-month Maximum | 1,924 | 1,795 | 1,707 | | ^{*}Note: Rental assistance data has been updated through May 31st At the end of FY10, DHHS had to close enrollment of new households to County RAP due to budget limitations. As of July 1, the Department is no longer accepting applications. There were 2,268 applications received that will not be processed due to reduction in available subsidies in FY11. In general, the Department estimates that about 70% would have been eligible. Data Sources: DHHS Special Needs Housing Division; DHHS Monthly Trends Report; County DHHS website # **Key Findings (1 of 2)** Montgomery County Housing First has 2 goals: 1: Reduce length of stay in homelessness 2: Prevent households from entering homelessness #### **Headline Performance Measures & Program Supporting Measures** In general, there has been an increased demand for emergency, transitional, and permanent housing among families; the opposite trend is the case for single adults. Despite increased permanent housing capacity, the department has been unable to decrease shelter stays to its target of 30 days. # G. Percent of households remaining housed at least 12 months after placement in permanent supportive housing - This headline measure supports the department's goal of reducing length of stay in homelessness through increased permanent housing capacity, and prioritization placement of homeless households in permanent housing. - DHHS projects a decline in performance from 98% in FY10 to 95%, where it will remain at that level through FY13, due to increasing need and declining resources. # **Key Findings (2 of 2)** #### 1. Emergency Housing - Families - Families served in emergency shelters from FY08 to FY10 increased by 14%; there was a corresponding 13% decrease in the number of families on the shelter waiting list over the same time period. - The number of families served through motel overflow has increased 55% from FY08 (317) to FY10 (490). FY09 was the 3-year high in terms of motel expenditures, as a whole and average per family. Despite the increase in families served, FY10 was the 3-year low in terms of average dollars per family. DHHS states that this is due to a reduction in per family bed night utilization. - 2. Emergency Housing Single adults: Unlike families, single adults served in shelters has declined 5% since FY08. - 3. Transitional Housing: Trends experienced in this area from FY08 to FY10 are similar to emergency housing (families= +36%, single adults= -5%) - **4. Permanent Supportive Housing:** There has been an 18% decline in the average number of days families spent in shelters from FY08 to FY10. - 5. Permanent Supportive Housing: Households in permanent supportive housing has steadily increased from FY08 to FY10 for both single adults and families (+27% in total households served). ### G. Headline Performance Measure - Percent of households remaining housed at least 12 months after placement in permanent supportive housing | Measure | FY08 | FY09 | FY10 | FY11 | FY12 | FY13 | |--|------|-------|------|------|------|------| | Percent | 94% | 99.5% | 98% | 95% | 95% | 95% | | Households remaining housed at least 12 mos. | * | 119 | 217 | | | | | Total households in permanent supportive housing | * | 126 | 221 | | | | DHHS projects this measure to decline from 98% in FY10 to 95% and remain at that level through FY13, due to increasing need and declining resources. This headline measure supports the department's goal of reducing length of stay in homelessness through increased permanent housing capacity, and prioritization placement of homeless households in permanent housing. Data Source: DHHS Performance Plan Raw data is unavailable. ## Program Supporting Measures - Re-housing 1 & 2. Households served through Emergency Shelters Families and Single Adults in Shelters Emergency shelters are intended to provide a safe, secure, temporary place for individuals and households to reside while they seek more permanent housing or supportive services that will facilitate access to permanent housing options. | Emergency Shelters | FY08 | FY09 | FY10 | %Δ FY08-FY10 | |--------------------|-------|-------|-------|--------------| | Families | 133 | 137 | 152 | +14% | | Single Adults | 1,390 | 1,358 | 1,327 | -5% | | Families on shelter waiting list | 32 | 53 | 28 | -13% | |----------------------------------|----|----|----|------| Data Source: DHHS Special Needs Housing ### Program Supporting Measures - Re-housing 1 & 2. Clients served through Emergency Housing Families in Motel Overflow | | FY08 | FY09 | FY10 | %Δ FY08-FY10 | |------------------------------------|-----------|-------------|-------------|--------------| | Families Served | 317 | 404 | 490 | +55% | | Motel Expenditures (\$) | \$856,609 | \$1,869,426 | \$1,071,296 | +25% | | Motel Expenditures (\$) per family | \$2,702 | \$4,627 | \$2,186 | -19% | Despite the increase in families served, FY10 was the 3-year low in terms of average dollars per family. This is due to a reduction in per family bed night utilization. ## **Program Supporting Measures - Re-housing** #### 3. Clients served through Transitional Housing Transitional housing provides interim placement for persons or households who are not ready for or do not have access to permanent housing. | Transitional Housing | FY08 | FY09 | FY10 | %Δ FY08-FY10 | |----------------------|------|------|------|--------------| | Single Adults | 408 | 385 | 388 | -5% | | Families | 121 | 120 | 165 | +36% | ### **Program Supporting Measures - Re-housing** #### 4. Average Length of Shelter Stay (Families) Under the Housing First initiative, the goal is to transition clients from emergency housing into permanent housing as quickly as possible. The goal is to keep shelter stays under 30 days. #### Average LOS for families exiting family shelters (Days) | | FY08 | FY09 | FY10 to date | %Δ FY08-FY10 | |------------------|-------|-------|--------------|--------------| | 12-month Average | 90.9 | 88.8 | 74.6 | -18% | | 12-month Minimum | 51.6 | 56.7 | 37.3 | | | 12-month Maximum | 133.0 | 120.7 | 112.6 | | ## **Program Supporting Measures - Re-housing** #### 5. Clients served through Permanent Supportive Housing Permanent supportive housing combines housing assistance and supportive services for homeless persons with disabilities, primarily serving individuals and members of their household who have serious mental illnesses, chronic substance abuse problems, physical disabilities, or AIDS and related diseases. | Permanent Supportive Housing | FY08 | FY09 | FY10 | %Δ FY08-FY10 | |------------------------------|------|------|------|--------------| | Families | 207 | 248 | 303 | +46% | | Single Adults | 401 | 432 | 469 | +17% | | Total | 608 | 680 | 772 | +27% | Data Source: DHHS Special Needs Housing # Wrap-up Follow-up Items # **Appendix: Homeless Services Comparison Across MWCOG Region** | Jurisdiction | CoC* managed by | Outreach | Prevention | Winter & Emer. Shelter | |----------------------|---|----------|------------|---| | Alexandria | Homeless Services Coordinating
Committee | x | х | 259 beds/units Single adults and families | | Arlington | Leadership Consortium and the
Implementation Task Force | х | х | 201 beds/units Single adults and families | | District of Columbia | Community Partnership for the
Prevention of Homelessness | х | x | 3,683 beds/units Single adults and families *Winter units available for families | | Fairfax | Office to Prevent and End Homelessness established by Fairfax Co Board of Supervisors | х | x | 634 beds/units Single adults and families *Winter units available for families | | Frederick | Frederick County Coalition of the Homeless | х | х | 109 beds/units No year round emergency shelter for adults; No emergency shelter for families | | Loudoun | Loudoun Co Dept of Family Services/
Volunteers of America | x | x | 108 beds/units Single adults and families | | Montgomery | Public-private partnership, led by DHHS | х | x | 560 beds/units Single adults and families *Winter units available for families | | Prince George's | Homeless Services Partnership | х | x | 318 beds/units Single adults and families *Winter units available for families | | Prince William | Prince William Co, City of Manassas,
Manassas City Park | х | x | 196 beds/units Single adults and families | Source: "A Regional Portrait of Homelessness: The 2010 Count of Homeless Persons in Metropolitan Washington," MWCOG (http://www.mwcog.org/uploads/pub-documents/ql5fXlw20100513103856.pdf) # **Appendix: Homeless Services Comparison Across MWCOG Region** | Jurisdiction | Transitional Housing | Permanent Supportive Housing | Housing First Program? | |-------------------------|---|------------------------------|--| | Alexandria | 152 beds/units Single adults and families | 33 beds/units | | | Arlington | 143 beds/units Single adults and families | 81 beds/units | | | District of
Columbia | 1,778 beds/units Single adults and families | 4,602 beds/units | X DC is just starting to implement Housing First, but is not yet doing it system-wide and is only using it with chronically homeless persons/permanent supportive housing. | | Fairfax | 961 beds/units Single adults and families | 344 beds/units | X Fairfax has turned 25 units of
transitional housing into Permanent
Supportive Housing for families. More
conversions are being investigated. | | Frederick | 210 beds/units Single adults and families | 30 beds/units | х | | Loudoun | 65 beds/units Single adults and families | 2 beds/units | X 1 unit | | Montgomery | 373 beds/units Single adults and families | 1,495 beds/units | х | | Prince George's | 470 beds/units Single adults and families | 229 beds/units | X 105 individuals served | | Prince William | 192 beds/units
Families only | 20 beds/units | | Source: "A Regional Portrait of Homelessness: The 2010 Count of Homeless Persons in Metropolitan Washington," MWCOG (http://www.mwcog.org/uploads/pub-documents/ql5fXlw20100513103856.pdf) # Appendix: DHHS Caseloads FY07 - FY10 (to date) #### **Temporary Cash Assistance (TCA)** #### **Medical Assistance (MA)** #### Food Stamps (FS) #### Temporary Disability Assistance (TDAP) 7/30/2010 Source: DHHS departmental data # Appendix: Percent of Households Spending More than 30% of Income on Housing Costs DHHS-Housing First 39 7/30/2010 # **Appendix: Self-Sufficiency Standard** Montgomery County compared to other selected MD counties The Self-Sufficiency Standard specifies the amount of income that meets a family's most basic needs without public or private assistance. The Standard is calculated by adding expenses and taxes and subtracting tax credits. #### Calculated Self-Sufficiency Standard for an Adult, Preschooler, & School-age Child (converted by using August 08 CPI) | | <u>Annual</u> | <u>Hourly</u> | |--------------------------|---------------|---------------| | Montgomery County | \$68,086 | \$32.24 | | Prince George's County | \$53,899 | \$25.52 | | Anne Arundel County | \$60,233 | \$28.52 | | Baltimore City | \$43,102 | \$20.41 | | Allegany County | \$33,777 | \$15.99 | | Kent County | \$37,948 | \$17.97 | The self sufficiency standard in the County back in 2006 for a single adult with two children was \$61,438. In 2008, that number was over \$68,000. 40 **DHHS-Housing First** 7/30/2010